THE GOES-R HYDROLOGY ALGORITHM TEAM: PROGRESS AND PLANS Robert J. Kuligowski NOAA/NESDIS Center for Satellite Applications and Research (STAR), Camp Springs, MD Bob.Kuligowski@noaa.gov ## **AWG Background and Structure** #### **GOES-R Background** - The next generation of National Oceanic and Atmospheric Administration (NOAA) Geostationary Operational Environmental Satellites (GOES) begins with the deployment of GOES-R in December 2014. Instruments include: - · Advanced Baseline Imager (ABI), featuring: - Enhanced spectral capability: 16 bands in the visible and infrared (Figs. 1-2) - Enhanced spatial resolution: 0.5-km visible, 2-km infrared - Enhanced temporal resolution: full-disk scan in 5 min instead of 30 - Geostationary Lightning Mapper (GLM) continuous full-disk lightning imagery # Algorithm Working Group (AWG) Purpose and Activities - Develop, demonstrate, and recommend end-toend capabilities for the GOES-R ground segment - Provide sustained post-launch validation and product enhancements - · Specific activities include: - Proxy dataset development - Algorithm and application development - Product demonstration systems - Development of cal/val tools - Sustained product validation - Algorithm and application improvements ### **Application Teams** - Support the AWG by providing recommended, demonstrated, and validated algorithms for processing GOES_R observations into userrequired products which satisfy requirements. - Each Application Team will: - Review candidate algorithms and identify algorithm deficiencies - Establish priorities and suggest solutions to resolve algorithm deficiencies; - Formulate, oversee, and participate in algorithm intercomparisons; - · Recommend algorithms for GOES-R. - The selected algorithms will then be demonstrated and documented for delivery to the System Prime via the GOES-R Program Office. Figure 1. ABI visible and near-IR channels with different surface spectral responses overlaid in green (grass) and snow (red). Figure 2. ABI IR channels compared to current GOES and MSG SEVIRI with standard atmospheric spectral response in black. #### **Application Teams** | Radiances | Land Surface | |---|-----------------------------------| | Soundings | Ocean Color | | Imagery | Ocean SST | | Winds | Cryosphere | | Clouds | Radiation Budget | | Aviation | Lightning | | Aerosols / Air Quality /
Atmospheric Chemistry | Space Environment | | Hydrology | Simulation and Proxy
Data Sets | #### **Hydrology Application Team Members** - · Bob Kuligowski, NESDIS/STAR, Chair - · Phil Arkin, ESSIC - · Ralph Ferraro, NESDIS/STAR - John Janowiak, NWS/CPC - Andy Negri, NASA-GSFC - · Soroosh Sorooshian, UC-Irvine # **Algorithm Evaluation Strategy** #### **Environmental Data Records** Nowcasting (PoP, QPF) - 3.4.6.1, "Probability of Rainfall" - · 3.4.6.2, "Rainfall Potential" Estimation (QPE • 3.4.6.3, "Rainfall Rate / OPE" #### **QPE Algorithms to Evaluate** - · CPC IRFREQ (CPC-Janowiak / Joyce) - NRL-Blended (Turk et al.) - PERSIANN (Sorooshian et al. 2000) - SCaMPR (Kuligowski 2002) #### **Nowcasting Algorithms to Evaluate** - · Hydro-Nowcaster (Scofield et al. 2002) - K-Means (Lakshmanan et al. 2003) - · TITAN (Dixon and Weiner 1993) #### **Algorithm Evaluation** - Provide ABI proxy and ground validation data to algorithm providers to adapt their algorithms for ABI capabilities - Provide independent ABI proxy for evaluation—developers provide output QPE to Algorithm Team for evaluation and selection of recommended algorithm # Figure 3. Flowchart of the Hydrology Algorithm Team algorithm evaluation and selection process. #### **Proxy and Ground Validation Data** METEOSAT Second Generation (MSG) Spinning Enhanced Visible and InfraRed Imager (SEVIRI) data will be used to create ABI proxy channels Ground validation data will be used for: - UK (NIMROD radar and MIDAS gauge data) Ethiopia (daily gauge data) - → Brazil (1-h, 3-h, and daily gauge data from CPTEC) - South Africa (daily ¼-degree gauge analysis) ## References Dixon, M., and G. Wiener, 1993: TITAN: Thunderstorm Identification, Tracking, Analysis, and Nowcasting—a radar-based methodology. J. Atmos. Ocean. Tech., 10, 785-797. Joyce, R. J., J. J. Janowiak, P. A. Arkin, and P. Xie, 2004: The combination of a passive microwave based satellite rainfall estimation algorithm with an IR based algorithm. Preprints, 13th Conf. on Satellite Meteorology and Oceanography, Norfolk, VA, Amer. Meteor. Soc., CD-ROM, P4.4. Kuligowski, R. J., 2002: A self-calibrating GOES rainfall algorithm for short-term rainfall estimates. *J. Hydrometeor.*, **3**, 112-130. Lakshmanan, V., R. Rabin, and V. DeBruner, 2003: Multiscale storm identification and forecast. *Atmos. Res.*, **67-68**, 367-380. Scofield, R. A., R. J. Kuligowski, and J. C. Davenport, 2004: The use of the Hydro-Nowcaster for Mesoscale Convective Systems and the Tropical Rainfall Nowcaster (TRaN) for landfalling tropical systems. Preprints, Symposium on Planning, Nowcasting, and Forecasting in the Urban Zone, Seattle, WA Amer. Meteor, Soc., CD-ROM, 1.4. Sorooshian, S., K. Hsu, X. Gao, H. V. Gupta, B. Imam, and D. Braithwaite, 2000: Evaluation of PERSIANN system satellite-based estimates of tropical rainfall. Bull. Amer. Meteor. Soc., 81, 2035-2046. Turk, F. J., E. E. Ebert, H. J. Oh, B. J. Sohn, V. Levizzani, E. A. Smith, and R. Ferraro, 2003: Validation of an Operational Global Precipitation Analysis at Short Time Scales. Preprints, 3rd Conf. on Artificial Intelligence, Long Beach, CA, Amer. Meteor. Soc, CD-ROM, JP1.2. DISCLAIMER: The contents of this poster are solely the opinions of the author and do not constitute a statement of policy, decision, or position on behalf of NOAA or the U.S. Government.